The National Shipbuilding Research Program # EVALUATION OF THE FILLET WELD SHEAR STRENGTH OF FLUX CORED ARC WELDING ELECTRODES This project was performed by Ingalls Shipbuilding, Inc., under U. S. Department of Transportation Maritime Administration Contract MA80-SAC-01041. | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding arombe control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate
rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | |---|--|---|--|---|--|--|--|--| | 1. REPORT DATE SEP 1989 | | 2. REPORT TYPE N/A | 3. DATES COVERED - | | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT | NUMBER | | | | | | | - | building Research P | O | | 5b. GRANT NUM | 1BER | | | | | weid Snear Streng | gth of Flux Cored Al | odes | 5c. PROGRAM E | LEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NU | JMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Surface Warfare Center CD Code 2230 - Design Integration Tools Building 192 Room 128 9500 MacArthur Blvd Bethesda, MD 20817-5700 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT SAR | 52 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## *FORWARD* This report presents the results of a project initiated by SP-7, the Welding R&D Panel of the Ship Production Committee of the Society of Naval Architects and Marine Engineers. The project was financed through a cost sharing contract between the U. S. Maritime Administration and Ingalls Shipbuilding, Incorporated. The principal objective was to develop data on the longitudinal and transverse shear strength of flux cored arc welding filler metals. Consistently higher shear strength properties of flux core over solid wire and conventional electrodes would provide a basis for implementing smaller, more cost effective fillet weld requirements in ship structures. Flux core filler metals for high yield strength steels (for example, HY-80 and HSLA 80) were qualified for primary hull structures in the early '80's. Some of the early work supported by the National Shipbuilding Research Program contributed to the development and qualification of flux core wire for shipbuilding. The cost savings have been significant. Weld deposition rates of more than 30% increase over solid wire Metal Inert Gas welding have been realized, especially in vertical and overhead welding. In addition greater use of flux core welding has reduced weld repairs caused by loss of shield gas due to air movement in open areas of the shipyard. A reduction of fillet weld size would be yet another spin-off benefit of shipyard use of flux cored weld wire. This project answers many of the questions which have been raised about root penetration and shear strength of fillet welds. The data supports a proposal to revise the U. S. Navy design document to permit smaller fillet welds in structures welded with steels below 80 KSI yield but not the higher strength materials. When implemented, even the 1/16" reduction in weld sizes indicated by the project results will produce significant reductions in welding costs for both commercial and military ship fabrication. The project was conducted under the leadership of Lee Kvidahl both as Chairman of the SP-7 Panel, and as Manager of the Ingalls Welding Engineering Laboratory. The Lead Engineer was Russ W. McClellan who has reported project results to the American Welding Society and also prepared this much more detailed report. O. J. Davis SP-7 Program Manager iv ## **DISCLAIMER** This report was prepared as an account of government-sponsored work. Neither the United States, nor the Maritime Administration, nor any person acting on behalf of the Maritime Administration (A) makes any warranty or with representation, expressed or implied, respect to completeness or usefulness of the information contained in this report lmanual, or that the use of any information, apparatus, method. or process disclosed in this report may not infringe privately owned rights; or (B) assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in the report. As "Persons acting on behalf of the Maritime Administration" used in the above. includes any employee, contractor, or subcontractor to the contractor of the Maritime Administration to the extent that such employee, contractor, or subcontractor to the contractor prepares, handles, or distributes, or provides any information pursuant to his employment or contract or subcontract to the contractor with the Maritime Administration. ANYPOSSIBLE IMPLIED WARRANTIES OF MERCHANTABILITY AND/OR FITNESS FOR PROPOSE ARE SPECIFICALLY DISCLAIMED. ## *ABSTRACT* This paper presents results of a research project conducted by the Welding Engineering Department at Ingalls Shipbuilding. The primary effort of this project was directed towards the development of shear strength data for flux cored arc (FCAW) welding electrodes. The current welding design document for U. S. Navy construction, MIL-STD-1628¹, does not include fillet weld shear strength values for this widely used process. Presently, the equivalent shielded metal arc (SMAW) welding electrode values are used for design purposes. The project evaluated the longitudinal and transverse shear strength of MIL-71 T1-HY² and MIL-10I TC/TM³ electrodes. Testing of welds made with MIL-71 T1-HY FCAW electrodes revealed higher fillet weld shear strength values when compared to the equivalent SMAW data. As a result, economic savings may be realized with the use of potentially smaller fillet welds. The MIL-101 TC/TM values were equivalent to a comparable SMAW electrode. # TABLE OF CONTENTS | SECTION | | <u>PAGE</u> | |----------------|-----------------------------|-------------| | I. | INTRODUCTION AND OBJECTIVES | 1 | | II. | LABORATORY EFFORT | 5 | | III. | RESULTS | 9 | | IV. | DISCUSSION | 35 | | V. | CONCLUSIONS | 40 | | VI. | RECOMMENDATIONS | 41 | | | ACKNOWLEDGEMENT | 42 | | | LIST OF REFERENCES | 43 | # LIST OF ILLUSTRATIONS | <u>FIGURE</u> | | PAGE | |---------------|--|------| | 1. | U. S. NAVY MULTIPURPOSE AMPHIB1OUS
ASSAULT SHIP, WASP (LHD 1) | 4 | | 2. | LONGITUDINAL SHEAR SPECIMEN | 6 | | 3. | TRANSVERSE SHEAR SPECIMEN | 7 | | 4. | SHEAR STRENGTH CALCULATION (ANSI/AWS B4. O-85) | 8 | | 5. | TYPICAL LONGITUDINAL SHEAR FAILURE ANGLE | 19 | | 6. | TYPICAL TRANSVERSE SHEAR FAILURE ANGLE | 20 | | 7. | TYPICAL CROSS SECTION USED FOR MACROETCH OF LONGITUDINAL FILLET WELD TEST SPECIMEN | 21 | | 8. | TYPICAL CROSS SECTION USED FOR MACROETCH OF TRANSVERSE FILLET WELD TEST SPECIMEN | 22 | | 9. | LONGITUDINAL SHEAR TEST SPECIMEN 1A | 23 | | 10. | LONGITUDINAL SHEAR TEST SPECIMEN 15A | 24 | | 11. | LONGITUDINAL SHEAR TEST SPECIMEN 21A | 25 | | 12. | LONGITUDINAL SHEAR TEST SPECIMEN 27A | 26 | | 13. | LONGITUDINAL SHEAR TEST SPECIMEN 35A | 27 | | 14. | LONGITUDINAL SHEAR TEST SPECIMEN 45A | 28 | | 15. | TRANSVERSE SHEAR TEST SPECIMEN 1B | 29 | | 16. | TRANSVERSE SHEAR TEST SPECIMEN 15B | 30 | | 17. | TRANSVERSE SHEAR TEST SPECIMEN 21B | 31 | | 18. | TRANSVERSE SHEAR TEST SPECIMEN 25B | 32 | | 19. | TRANSVERSE SHEAR TEST SPECIMEN 35B | 33 | | 20. | TRANSVERSE SHEAR TEST SPECIMEN 45B | 34 | | 21. | EFFICIENCY CHART FOR COMPUTATION FACTOR OF 0.75 | 36 | | 22. | EFFICIENCY CHART FOR COMPUTATION FACTOR OF 0.90 | 37 | # LIST OF TABLES | <i>TABLE</i> | | <u>PAGE</u> | |--------------|--|-------------| | 1. | FCAW ELECTRODE CHEMISTRIES | 3 | | 2. | LONGITUDINAL SHEAR DATA (AH-36/71T1-HY) | 11 | | 3. | LONGITUDINAL SHEAR DATA (HY-80/10ITC/TM) | 12 | | 4. | LONGITUDINAL SHEAR DATA (HSLA-80/10ITC/TM) | 13 | | 5. | TRANSVERSE SHEAR DATA (AH-36/71T1-HY) | 14 | | 6. | TRANSVERSE SHEAR DATA (HY-80/10ITC/TM) | 15 | | 7. | TRANSVERSE SHEAR DATA (HSLA-80/101TC/TM) | 16 | | 8. | AVERAGE LONGITUDINAL SHEAR STRENGTH VALUES | 17 | | 9. | AVERAGE TRANSVERSE SHEAR STRENGTH VALUES | 18 | # I. <u>INTRODUCTION AND OBJECTIVES</u> In a continuing effort to become more cost effective, U. S. shipyards are implementing a higher percentage of semi-automatic welding processes. Effective shipbuilding fabrication requires the use of efficient, economical welding methods while maintaining high levels of quality. A large percentage of this welding is performed out of position. The FCAW process is one of the most efficient welding processes for high deposition and quality in out of position fabrication. FCAW is not a new development. Until recently, process constraints weldability restricted due electrode characteristics and the applications of FCA W for shipbuilding. However, during the past several years, the filler material manufacturing industry has performed much research and development work that has resulted in flux cored electrodes with excellent strength and toughness which can be welded in Improvement in the manufacturing process controls and all positions. raw material selection ensures consistent high quality which provide the necessary mechanical properties to expand FCAW applications to include higher strength steels such as HY-80⁴ and HSLA-80⁵. In ship design, shear strength is emphasized when determining fillet weld size requirements. The joint efficiency is based upon the load carrying capacity of the weaker member and the shear strength of the filler metal. The current design document, MIL-STD-1628, does not include the fillet weld shear strength values for FCAW electrodes. Presently, the comparable SMAW electrode values are used for design purposes. This project was undertaken because of the large amount of fillet welds in a typical ship design. It is common for 90% of the joints to be fillet welds for structural connections. This represents several miles of weld length for each ship. Two FCAW electrodes, MIL-71TI-HY and MIL-101-TC/TM, were evaluated Their respective chemistries are noted in in this series of tests. These electrodes typically have higher tensile strength values Table 1. and have superior penetration capabilities than their respective SMAW *MIL-1001 8-Ml* ⁷ *covered MIL-7018-M6* and equivalents, namely the The criteria from MIL-STD-1628 does not consider the electrodes. possible effects that these characteristics may have on the joints shear mechanics which may result in higher fillet weld shear values. The effect may be significant enough to warrent reduction of required fillet weld sizes in the design stage of ships with no reduction in structural strength (See Figure 1). Primary benefits to be expected from reduction in fillet weld size requirements are significant weight reductions and reduction in production costs in both manhours and materials. Shear specimen preparation, testing, and evaluation are dealt with in depth in the succeeding text. All laboratory efforts were conducted in strict accordance with ANSI/AWS B4. 0-85⁸ in an attempt to produce repeatable data. TABLE 1 FCAW ELECTRODE CHEMISTRIES | | <u>MIL-71T1-HY</u> | <u>MIL-101-TC/TM</u> | |----|--------------------|----------------------| | C | 0.12 | 0.10 | | Mn | 0.50-1.75 | 0.50-1.50 | | Si | 0.90 | 0.60 | | Ph | 0.030 | 0.020 | | S | 0.030 | 0.017 | | Ni | 0.50 | 1.30-3.75 | | Cr | 0.20 | 0.20 | | Мо | 0.30 | 0.50 | | V | 0.05 | 0.05 | | Си | 0.20 | 0.06 | Figure 1. U.S. Navy Multipurpose Amphibious Ship, USS WASP (LHD 1) # II. LABORATORY EFFORT Longitudinal and transverse shear specimens were prepared with 0.052" (1.3mm) diameter FCAW electrodes. The electrodes were provided by various manufacturers and tested with both a 75% argon/25% CO₂ shielding gas mixture and a shielding of straight welding grade CO₂. Specimens were prepared from HY-80, HSLA-80, and AH-36° steels. Using identical weld parameters (235 amps, 25 volts, 15 ipm) and an automatic tracking system, lab technicians prepared 1/4" (6. 4mm) single pass fillets and 3/8" (9. 5mm) three pass fillets. A total of 96 tests were conducted with the purpose of developing a broad data base. Each specimen was positioned in a tensile machine where the load was applied parallel to the axis of the specimen (See Figures 2 and 3). Records were kept documenting the maximum force needed to produce each shear failure, actual shear lengths, fillet sizes, throat dimensions and estimated angle of shear. After measuring the fillet sizes, the theoretical throat was calculated and used to determine the specimen's shear strength as specified in ANSI/AWS B4.0-85 (See Figure 4). To conclude all laboratory efforts, six longitudinal and six transverse specimens were the subject of a metallographic analysis. Shown photographs (Figures 9 through 20) clearly reveal arc penetrating characteristics and the angle of shear at which failure occurred. Figure 2. Longitudinal Shear Specimen Figure 3. Transverse Shear Specimen # WHERE: p Load I = Total Length of Fillet Weld Sheared a = Theoretical Throat Dimension s = Shear Strength of Weld Figure 4. Shear Strength Calculation (ANSI/AWS B4.0-85) # III. RESULTS Results of the longitudinal and transverse shear tests are exhibited in Tables 2 through 7. The data is segregated into filler wire, shield gases, and fillet weld sizes. Tables 8 and 9 list the averages for each set of values. Following the destructive tests, each specimen was examined and its angle of shear estimated. The tables contain these estimations and Figures 5 and 6 exhibit the observed 45° and 22.5° shear angles. To evaluate the weld penetration, a micrographic analysis was conducted on select transverse and longitudinal specimens. Figures 7 and 8 are drawings showing the cross-sectional areas relevant to the metallography in Figures 9 through 20. The succeeding tables contain data noted and developed during the fabrication and destructive evaluation of shear specimens. The following is a column by column explanation of the information included in the tables: - 1. Specimen number as designated during lab testing. - 2. Specimens were tested using 75% Argon/25% CO_2 mixed gas shielding and a straight CO_2 shielding. - 3. Electrodes were evaluated from two different wire manufacturers. - 4. Targeted fillet size during fabrication of shear specimens. - 5. Actual measured fillet sizes. - 6. Calculated throat assuming a 45° shear angle as required by ANSI/AWS B4.0-85. - 7. Shear load in pounds per linear inch as determined by tensile testing. - 8. Shear strength in PSI assuming a 45° shear angle as required by ANSI/AWS B 4.0-85. - 9. Actual shear angle visually determined following destructive tests. - 10. Calculated throat assuming a 22.5° shear angle (transverse only). - 11. Shear strength in PSI assuming a 22.50 shear angle (transverse only). - 12. Shear strength difference between assumed shear angles of 45° and 22.5° (transverse only). TABLE 2 LONGITUDINAL SHEAR DATA BASE MATERIAL--AH-36, FILLER MATERIAL--71T1-HY | 1 | 2 | 3 | 4 | 5 | , 6 | 7 | 8 | 9 | |----------|-----------------|-------------|----------------|--------------------------|-------------------|---------------|-------------------|-----------------| | SPECIMEN | SHIELD
GAS | WIRE
MFG | FILLET
SIZE | ACTUAL
FILLET
SIZE | THEORET
THROAT | SHEAR
LOAD | SHEAR
STRENGTH | SHEAR
ANGLE | | 1A | 75/25 | A | 1/4" | .270 | .191 | 11,916 | 62,391 | 45 ⁰ | | 2A | 75/25 | Α | 1/4" | .250 | •177 | 12,436 | 70,260 | 45 ⁰ | | 3A | 75/25 | В | 1/4" | .265 | .187 | 11,046 | 59,070 | 45 ⁰ | | 4A | 75/25 | В | 1/4" | .250 | .177 | 11,571 | 65,373 | 45 ⁰ | | 5A | co ₂ | Α | 1/4" | .265 | .187 | 11,951 | 63,909 | 45 ⁰ | | 6A | co2 | Α | 1/4" | .250 | .177 | 12,018 | 67,896 | 45 ⁰ | | 7A | co ₂ | В | 1/4" | .250 | .177 | 11,864 | 67,030 | 45 ⁰ | | 88 | co ₂ | В | 1/4" | .250 | .177 | 12,137 | 68,569 | 45 ⁰ | | 9A | 75/25 | A | 3/8" | .375 | .265 | 18,476 | 69,721 | 45 ⁰ | | 10A | 75/25 | A | 3/8" | .360 | .256 | 16,498 | 64,820 | 45 ⁰ | | 11A | 75/25 | В | 3/8" | .350 | .250 | 18,407 | 74,389 | 45 ⁰ | | 12A | 75/25 | В | 3/8" | .375 | •265 · | 19,950 | 75,279 | 45 ⁰ | | 13A | co ₂ | Α | 3/8" | •375 | .265 | 17,517 | 66,102 | 45 ⁰ | | 14A | co2 | A | 3/8" | .365 | .258 | 18,718 | 72,547 | 45 ⁰ | | 15A | co ₂ | В | 3/8" | •360 | .255 | 18,650 | 73,275 | 45 ⁰ | | 16A | CO ₂ | В | 3/8" | .335 | .237 | 17,664 | 74,580 | 45 ⁰ | TABLE 3 LONGITUDINAL SHEAR DATA BASE MATERIAL-HY-80, FILLER MATERIAL--101TC/TN | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |----------|---------------|-------------|----------------|--------------------------|-------------------|---------------|-------------------|----------------| | SPECIMEN | SHIELD
GAS | WIRE
MFG | FILLET
SIZE | ACTUAL
FILLET
SIZE | THEORET
THROAT | SHEAR
LOAD | SHEAR
STRENGTH | SHEAR
ANGLE | | 17A | 75/25 | A | 1/4" | .270 | .191 | 12,438 | 65,119 | 45° | | 18A | 75/25 | A | 1/4" | .260 | .184 | 12,007 | 65,255 | 45° | | 19A | 75/25 | В | 1 /4" | .260 | .184 | 11,953 | 64,961 | 45° | | 20A | 75/25 | В | 1/4" | .275 | .194 | 12,093 | 62,201 | 45° | | 21A | $C0_2$ | A | 1/4" | .250 | .177 | 13,065 | 73,815 | 45° | | 22A | $C0_2$ | A | 1 /4" | .260 | .184 | 12,936 | 70,305 | 45° | | 23A | VOID | | | | | | | | | 24A | $C0_{2}$ | В | 1/4" | .250 | .177 | 13,443 | 75,950 | 45° | | 25A | 75/25 | A | 3/8" | .350 | .250 | 19,430 | 78,521 | 45° | | 26A | 75/25 | A | 3/8" | .360 | .255 | 19,240 | 75,272 | 45° | | 27A | 75/25 | В | 3/8" | .365 | .260 | 20,154 | 78,101 | 45° | | 28A | 75/25 | В | 3/8" | .370 | .262 | 19,577 | 74,720 | 45° | | 29A | $C0_{2}$ | A | 3/8" | .345 | .244 | 21,127 | 86,615 | 45° | | 30A | CO_2 | A | 3/8" | .355 | .250 | 20,226 | 80,585 | 45° | | 31A | $C0_2$ | В | 3/8" | .340 | .240 | 20,865 | 86,793 | 45° | | 32A | $C0_2$ | В | 3/8" | .370 | .262 | 20,291 | 77,447 | 45° | | | | | | | | | | | TABLE 4 LONGITUDINAL SHEAR DATA BASE MATERIAL--HSLA-80, FILLER MATERIAL--101TC/TH | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |----------|---------------|-------------|----------------|--------------------------|-------------------|---------------|-------------------|-----------------| | SPECIMEN | SHIELD
GAS | MIRE
MFG | FILLET
SIZE | ACTUAL
FILLET
SIZE | THEORET
THROAT | SHEAR
LOAD | SHEAR
STRENGTH | SHEAR
ANGLE | | 33A | 75/25 | A | 1/4" | .250 | .177 | 13,905 | 78,560 | 45 | | 34A | 75/25 | A | 1/4" | .225 | .160 | 12,730 | 80,022 | 45 ⁰ | | 35A | 75/25 | В | 1/4" | .250 | .177 | 11,952 | 67,525 | 45 ⁰ | | 36A | 75/25 | В | 1/4" | .250 | .177 | 11,597 | 65,518 | 45 ⁰ | | 37A | CO_2 | A | 1/4" | .265 | .187 | 15,160 | 80,911 | 45 ⁰ | | 38A | CO_2 | A | 1/4" | .250 | .177 | 14,808 | 83,663 | 45 ⁰ | | 39A | CO_2 | В | 1/4" | .245 | .173 | 11,622 | 67,178 | 45 ⁰ | | 40A | CO_2 | В | 1/4" | .245 | .173 | 11,885 | 68,697 | 45 ⁰ | | 41A | 75/25 | A | 3/8" | .360 | .255 | 19,404 | 76,245 | 45 ⁰ | | 42A | 75/25 | A | 3/8" | .375 | .265 | 18,933 | 71,445 | 45 ⁰ | | 43A | 75/25 | В | 3/8" | .375 | .265 | 19,631 | 74,079 | 45 ⁰ | | 44A | 75/25 | В | 3/8" | .355 | .250 | 19,371 | 77,182 | 45 ⁰ | | 45A | CO_2 | A | 3/8" | .370 | .262 | 19,421 | 74,238 | 45 ⁰ | | 46A | CO_2 | A | 3/8" | .400 | .283 | 18,772 | 66,332 | 45 ⁰ | | 47A | CO_2 | В | 3/8" | .350 | .248 | 19,123 | 77,108 | 45 ⁰ | | 48A | CO_2 | В | 3/8" | .360 | .255 | 19,641 | 77,025 | 45 ⁰ | | | | | | | | , | , | | 14 TABLE 5 TRANSVERSE SHEAR DATA BASE MATERIAL--AH-36, FILLER MATERIAL--71T1-HY | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |----------|---------------|-------------|----------------|--------------------------|--------------------------|---------------|--------------------------|----------------|----------------------------|----------------------------|---------------------------------| | SPECIMEN | SHIELD
GAS | WIRE
MFG | FILLET
SIZE | ACTUAL
FILLET
SIZE | 45°
THEORET
THROAT | SHEAR
LOAD | 45°
SHEAR
STRENGTH | SHEAR
ANGLE | 22.5°
THEORET
THROAT | 22.5°
SHEAR
STRENGTH | SHEAR
STRENGTH
DIFFERENCE | | 1B | 75/25 | A | 1 /4" | .270 | .191 | 18,875 | 98,874 | 20-25° | .207 | 91,184 | 8.4% | | 2B | 75/25 | A | 1/4" | .280 | .198 | 20,000 | 101,010 | 20-25° | .214 | 93,340 | 8.2% | | 3B | 75/25 | В | 1 /4" | .320 | .230 | 21,333 | 94,295 | 20-25° | .245 | 87,127 | 8.2% | | 4B | 75/25 | В | 1 /4" | .270 | .191 | 17,750 | 92,985 | 20-25° | .207 | 85,919 | 8.2% | | 5B | $C0_2$ | A | 1/4" | .280 | .198 | 19,211 | 97,042 | 20-25° | .214 | 89,771 | 8.1% | | 6B | $C0_2$ | A | 1 /4" | .230 | .163 | 17,105 | 105,192 | 20-25° | .176 | 97,196 | 8.2% | | 7B | $C0_2$ | В | 1/4" | .270 | .191 | 21,750 | 113,940 | 20-25° | .207 | 105,072 | 8.4% | | 8B | $C0_2$ | В | 1 /4" | .275 | .194 | 22,308 | 114,737 | 20-25° | .210 | 106,229 | 8.0% | | 9B | 75/25 | A | 3/8" | .365 | .258 | 24,750 | 95,910 | 20-25° | .279 | 88,710 | 8.1% | | 10B | 75/25 | A | 3/8" | .350 | .248 | 28,169 | 113,837 | 15-20° | .268 | 105,108 | 8.3% | | 11B | 75/25 | В | 3/8" | .400 | .283 | 30,000 | 106,082 | 15-20° | .306 | 98,039 | 8.2% | | 12B | 75/25 | В | 3/8" | 1375 | .265 | 26,667 | 100,581 | 7-12° | .287 | 92,916 | 8.3% | | 13B | $C0_{2}$ | A | 3/8" | .350 | .248 | 25,946 | 104,853 | 7- 1 2° | .268 | 96,813 | 8.3% | | 14B | $C0_2$ | A | 3/8" | .400 | .283 | 27,692 | 97,852 | 20-25° | .306 | 90,497 | 8.1% | | 15B | $C0_{2}$ | В | 3/8" | .375 | .265 | 29,305 | 110,535 | 10-15° | .287 | 102,108 | 8.3% | | 16B | CO_2 | В | 3/8" | .360 | .255 | 28,378 | 111,498 | 10-15° | .276 | 102,819 | 8.4% | TABLE 6 TRANSVERSE SHEAR DATA BASE MATERIAL--HY-80, FILLER MATERIAL--10ITC/TH | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |----------|---------------|-------------|----------------|--------------------------|--------------------------|---------------|--------------------------|----------------|----------------------------|----------------------------|---------------------------------| | SPECIMEN | SHIELD
GAS | WIRE
MFG | FILLET
SIZE | ACTUAL
FILLET
SIZE | 45°
THEORET
THROAT | SHEAR
LOAD | 45°
SHEAR
STRENGTH | SHEAR
ANGLE | 22.5°
THEORET
THROAT | 22.5°
SHEAR
STRENGTH | SHEAR
STRENGTH
DIFFERENCE | | 17B | 75/25 | A | 1 /4" | .270 | .191 | 19,750 | 103,463 | 20-25° | .207 | 95,411 | 8.4% | | 18B | 75/25 | A | 1/4" | .250 | .177 | 20,000 | 113,154 | 20-25° | .192 | 104,167 | 8.6% | | 19B | 75/25 | В | 1/4" | .330 | .233 | 20,811 | 89,198 | 20-25° | .252 | 82,583 | 8.0% | | 20B | 75/25 | В | 1/4" | .290 | .205 | 21,918 | 106,900 | 20-25° | .222 | 98,730 | 8.3% | | 21B | CO_2 | A | 1/4" | .275 | .194 | 20,811 | 107,038 | 20-25° | .210 | 99,100 | 8.0% | | 22B | CO_2 | A | 1/4" | .250 | .177 | 22,632 | 128,043 | 20-25° | .192 | 117,875 | 8.6% | | 23B | CO_2 | В | 1/4" | .305 | .216 | 21,538 | 99,883 | 20-25° | .234 | 92,043 | 8.5% | | 24B | CO_2 | В | 1/4" | .285 | .202 | 22,676 | 112,539 | 20-25° | .219 | 103,543 | 8.7% | | 25B | 75/25 | A | 3/8" | .400 | .283 | 31,282 | 110,537 | 40-45° | .306 | 102,229 | 8.1% | | 26B | 75/25 | A | 3/8" | .395 | .279 | 30,650 | 109,750 | 20-25° | .302 | 101,490 | 8.1% | | 27B | 75/25 | В | 3/8" | .355 | .250 | 27,317 | 108,840 | 5-10° | .271 | 100,801 | 8.0% | | 28B | 75/25 | В | 3/8" | .395 | .279 | 33,514 | 120,006 | 5-10° | .302 | 110,974 | 8.1% | | 29B | CO_2 | A | 3/8" | .395 | .279 | 32,368 | 115,906 | 20-25° | .302 | 107,179 | 8.1% | | 30B | CO_2 | A | 3/8" | .400 | .283 | 30,000 | 106,082 | 20-25° | .306 | 98,039 | 8.2% | | 31B | CO_2 | В | 3/8" | .400 | .283 | 28,158 | 99,568 | 5-10° | .306 | 92,120 | 8.1% | | 32B | CO_2 | В | 3/8" | .390 | .276 | 29,872 | 108,337 | 15-20° | .299 | 99,906 | 8.4% | | | | | | | | | | | | | | TABLE 7 TRANSVERSE SHEAR DATA BASE MATERIAL--HSLA-80, FILLER MATERIAL--101TC/TH | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |----------|---------------|-------------|----------------|--------------------------|--------------------------|---------------|--------------------------|----------------|----------------------------|----------------------------|--------------------------------| | SPECIMEN | SHIELD
GAS | WIRE
MFG | FILLET
SIZE | ACTUAL
FILLET
SIZE | 45°
THEORET
THROAT | SHEAR
LOAD | 45°
SHEAR
STRENGTH | SHEAR
ANGLE | 22.5°
THEORET
THROAT | 22.5°
SHEAR
STRENGTH | WEAR
STRENGTH
DIFFERENCE | | 33B | 75/25 | A | 1/4" | .260 | .184 | 18,750 | 102,002 | 20-25° | .199 | 94,221 | 8.3% | | 34B | 75/25 | A | 1/4" | .275 | .194 | 20,000 | 102,867 | 20-25° | .210 | 95,238 | 8.0% | | 35B | 75/25 | В | 1/4" | .280 | .198 | 18,519 | 93,547 | 20-25° | .214 | 86,537 | 8.1% | | 36B | 75/25 | В | 1/4" | .255 | .180 | 19,512 | 108,230 | 20-25° | .195 | 100,062 | 8.2% | | 37B | $C0_2$ | A | 1 /4" | .275 | .194 | 19,351 | 99,528 | 20-25° | .210 | 92,148 | 8.0% | | 38B | $C0_2$ | A | 1/4" | .255 | .180 | 17,037 | 94,500 | 26-30° | .195 | 87,369 | 8.2% | | 39B | $C0_2$ | В | 1/4" | .275 | .194 | 18,250 | 93,866 | 26-30° | .210 | 86,905 | 8.0% | | 40B | $C0_2$ | В | 1/4" | .265 | .187 | 18,974 | 101,275 | 20-25° | .202 | 93,931 | 7.8% | | 41B | 75/25 | A | 3/8" | .410 | .290 | 27,000 | 93,145 | 20-25° | .314 | 85,987 | 8.3% | | 42B | 75/25 | A | 3/8" | .405 | .286 | 26,000 | 90,803 | 20-25° | .310 | 83,871 | 8.3% | | 43B | 75/25 | В | 3/8" | .380 | .269 | 27,000 | 100,499 | 20-25° | .291 | 92,784 | 8.3% | | 44B | 75/25 | В | 3/8" | .400 | .283 | 28,684 | 101,358 | 20-25° | .306 | 93,739 | 8.1% | | 45B | $C0_2$ | A | 3/8" | .385 | .272 | 26,750 | 98,275 | 20-25° | .294 | 90,986 | 8.0% | | 46B | $C0_{2}$ | A | 3/8" | .400 | .283 | 26,750 | 94,590 | 20-25° | .306 | 87,418 | 8.2% | | 47B | $C0_2$ | D | 3/8" | .400 | .283 | 26,154 | 92,482 | 20-25° | .306 | 85,471 | 8.2% | | 48B | $C0_2$ | В | 3/8" | .375 | .265 | 24,500 | 92,409 | 5-10° | .287 | 85,366 | 8.3% | TABLE 8 AVERAGE LONGITUDINAL SHEAR STRENGTH VALUES | BASE
MATERIAL | SHIELD
GAS | (PSI)
SHEAR
STRENGTH | |---------------------------|--|----------------------------| | AH36
(MIL-71T1-HY) | CO ₂ 75 Ar/25 CO ₂ Average | 69,239
67,663
68,451 | | HY-80
(MIL-101TC/TM) | CO ₂ 75 Ar/25 CO ₂ Average | 78,787
70,519
74,378 | | HSLA-80
(MIL-101TC/TM) | CO ₂ 75 Ar/25 CO ₂ Average | 74,394
73,822
74,108 | TABLE 9 <u>AVERAGE TRANSVERSE SHEAR STRENGTH VALUES</u> | MATERIAL
BASE | SHEAR
ANGLE | SHIELD
GAS | (PSI)
SHEAR
STRENGTH | |------------------|-----------------------|--------------------------|-----------------------------| | AH36 | 45° | CO_2 | 106,956 | | (MIL-71T1-HY) | | 75 Ar/25 CO ₂ | 100,447 | | | | Average | 103,701 | | AH36 | 22.5° | CO_2 | 98,813 | | (MIL-71T1-HY) | | 75 Ar/25 CO ₂ | 92,793 | | | | Average | 95,803 | | | 4.70 | 00 | 100 (75 | | HY-80 | 45° | CO ₂ | 109,675 | | (MIL-101TC/TM) | | 75 Ar/25 CO ₂ | 107,731 | | | | Average | 108,702 | | HY-80 | 22.5° | CO_2 | 101,226 | | (MIL-101TC/TM) | | 75 Ar/25 CO ₂ | 99,548 | | | | Average | 100,387 | | TICL A OO | 45° | CO, | 95,866 | | HSLA-80 | 43 | 75 Ar/25 CO ₂ | 99,056 | | (MIL-101TC/TM) | | 2 | 97,461 | | 77G7 4 00 | 22.50 | Average | 88,699 | | HSLA-80 | 22.5° | CO ₂ | | | (MIL-101TC/TM) | | 75 Ar/25 CO ₂ | 91,555 | | | | Average | 90,127 | Figure 5. Typical Longitudinal Shear Failure Angle Figure 6. Typical Transverse Shear Failure Angle Figure 7. Typical Cross-Section Used for Macroetch of Longitudinal Fillet Weld Test Specimen Figure 8. Typical Cross-Section Used for Macroetch of Transverse Fillet Weld Test Specimen Figure 9. Longitudinal Shear Test Specimen 1A Figure 10. Longitudinal Shear Test Specimen 15A Figure 11. Longitudinal Shear Test Specimen 21A Figure 12. Longitudinal Shear Test Specimen 27A Figure 13. Longitudinal Shear Test Specimen 35A Figure 14. Longitudinal Shear Test Specimen 45A Figure 15. Transverse Shear Test Specimen lB Figure 16. Transverse Shear Test Specimen 15B Figure 17. Transverse Shear Test Specimen 21B Figure 18. Transverse Shear Test Specimen 25B Figure 19. Transverse Shear Test Specimen 35B Figure 20. Transverse Shear Test Specimen 45B ### IV. <u>DISCUSSION</u> MIL-STD-1628 employs an array of efficiency charts to determine fillet weld sizes. Each chart is based on a computation factor, which is a function of the base material strength and weld metal shear strength. The computation factor is calculated using the following formula: $$C_F = \frac{R_1}{1.414} R_2$$ R_1 = Ultimate Tensile Strength of Weaker Member (psi) R, = Shear Strength of Weld Metal (psi) MIL-STD-1628 specifies a longitudinal shear strength KSI (407 MPa) for MIL-70XX covered electrodes. The values for the averaged 68 KSI MIL-71T1-HY electrodes, as shown in Table 8, Comparing the computation factors calculated with an R₁ (476 MPa). (High Tensile Steel) value of 75 KSI (517 MPa), the SMAW and FCAW 21 and 22 .90 and .75 respectively. Figures values MIL-STD-1628 efficiency charts for these computation factors. A definite reduction in fillet weld size can be appreciated with the implementation of the MIL-71T1-HY data. MIL-STD-1628 specifies a longitudinal shear strength of 87 KSI (600 MPa) for the MIL-11018-M¹⁰ covered electrode and 83 KSI (572 MPa) for the MIL-100-1¹¹ bare electrode. However, as a result of recent shear testing¹² a potential revision to MIL-STD-1628 is proposed to reduce the MIL-11018-M covered electrode shear criteria to 79 KSI Z-9335 Figure 21. Efficiency Chart for Computation Factor 0.75 Z-9334 Figure 22. Efficiency Chart for Computation Factor 0.90 (545 MPa) and set the value for M1L-10018-M1 at 72 KSI (496 MPa). The values for the MIL-101-TC/TM electrodes as shown in Table 8 averaged above 74 KSI (510 MPa) providing strong support for a revision. Another topic of discussion that arose during laboratory work concerned observations of the shear fractures that followed each test. A Vernier Caliper was used to measure the specimen's leg sizes and lengths. The legs of the fillet welds varied by more than 1/32" (1mm) on any one linear segment. making it difficult to measure with accuracy. Consequently, the throat dimensions used in the calculations of shear strength were in all cases based on the average measured length of fillet leg sizes. Per ANSI/AWS B4.0-85, shear strength in pounds per square inches is determined by dividing the unit shear load in pounds per linear inch by the average theoretical throat dimensions of the sheared weld. To comply with this specification, a 45° shear failure is assumed for both longitudinal and transverse orientations. All practical and theoretical data¹³ support a 45° angle for longitudinal failures. However, evaluation of failures from this project and theory from related studies confirm a 22.5° shear angle in transverse specimens. Assuming this to be valid, calculations with 22.5° would decrease the actual shear strength values for transversely welded fillets by 8%. In an investigation to determine a theoretical method of obtaining shear strength in transverse fillet welded joints¹⁴, a formula was derived to show the strength relationships between longitudinal and transverse fillet welds. The theory indicated that the failure path would follow a 22.5° transverse shear angle. Many observations corroborated that theory. The formula stated that transverse shear strengths were 46% greater than the longitudinal. In comparison, data from this project produced transverse shear values 40% greater than longitudinal in welds made with MIL-71T1-HY electrode. A 28% greater strength was produced with the MIL-101-TCITM electrode. Slight differences in a fillet weld's adjacent leg lengths would change the shear angle to anything but a perfect 22.5°. This and inaccuracies in weld measurements may account for the conflict between practical and theoretical results. A major objective of this project was to determine if the increased depth of penetration produced by FCAW would have a beneficial effect on a weldts shear strength. Evaluation of shear failures and macro etches (Figures 9 through 20) of both longitudinal and transverse specimens did not provide strong evidence to support this theory. The metallography shows that the welding parameters used throughout the project do not produce a significant amount of increased penetration in comparison to a similar SMAW deposit. As a result, this data cannot support a definitive answer to the question of depth of penetration and its affect on shear strength. # V. <u>CONCLUSIONS</u> The shear strength of fillet welds produced by MIL-71T1-HY is 15% higher than the comparable MIL-70XX SMAW electrode. With the implementation of this data, efficiency tables from MIL-1628 with lower computation factors may be used, thus reducing fillet weld sizes. As a result of recent shear testing, a potential revision to MIL-STD-1628 may set the longitudinal shear value for MIL-10018M1 at 72 KSI (496 MPa) and decrease the MIL-11018M covered electrode criteria to 79 KSI (545 MPa). The FCA W electrode, MIL-101-TC/TM evaluated in this study, produced 74 KSI (510 AdPa), thus supporting the accuracy of these proposed revisions. The fillet welds tested in this project and related shear studies support a transverse shear failure angle of 22.5°. Empirical observations of this angle indicate a need for a change in the analytical method set forth in AIVSI/AWS B4.0-85 of calculating transverse shear strengths. Evaluating shear failures and macro etches of both longitudinal and transverse specimens produce no evidence that penetration was responsible for increased shear strength. The welding parameters used throughout the project did not produce a significant amount of increased penetration in comparison to a similar SMAW deposit. As a result, the data presented does not purport to answer the question of penetration and it's affect on shear strength. ### VI. <u>RECOMMENDATIONS</u> The U.S. Navy should consider revising Table 11 of MIL-STD-1628 to include the results of the MIL-71T1-HY and MIL-101TC/TM shear testing as follows: | FILLER | MINIMUM
ULTIMATE
TENSILE
STRENGTH
(KSI) | AVERAGE
LONG
SHEAR
STRENGTH
(KSI) | DOUBLE FILLET WELD AVERAGE SHEAR
STRENGTH PER LINEAR INCH
OF CONTINUOUS WELD (KLI) | | | | | | | | | |---------------|---|---|--|------|-----|------|-----|------|-----|------|-----| | METAL
TYPE | | | FILLET WELD SIZE (INCH) | | | | | | | | | | | | | 1/8 | 3/16 | 1/4 | 5/16 | 3/8 | 7/16 | 1/2 | 9/16 | 5/8 | | MIL-71T1-HY | 70 | 68 | 12 | 18 | 24 | 30 | 36 | 42 | 48 | 54 | 60 | | MIL-10ITC/TM | 100 | 74 | 13 | 20 | 26 | 33 | 39 | 36 | 52 | 59 | 65 | Contracts invoking this specification will benefit from the lower computation factors and potentially smaller fillet welds. The formula for determining fillet weld shear strength under Section 9 of ANSI/AWS B4. 0-85 (Standard Methods for Mechanical Testing of Welds) assumes a 45° theoretical throat dimension. Theoretical and practical test results from this and related projects suggests a 22.5° shear angle for transverse shear failures. In view of this information the American Welding Society should consider a revision and or clarification to this specification. # <u>ACKNOWLEDGEMENT</u> The author greatfully acknowledges the assistance of L. G. Kvidahl, O. J. Davis, W. M. Crawford, W. J. Bryant, T. M. Stampley, and T. R. Warren of Ingalls Shipbuilding for their help in the project and preparation of this paper. This work is the result of a cost sharing contract between the U. S. Maritime Administration and Ingalls Shipbuilding. The Society of Naval Architects and Marine Engineers Ship Production Committee Panel SP-7 provided the technical guidance for the scope of work. ### LIST OF REFERENCES - 1. MLL-STD-1628, Fillet Weld Size, Strength, and Efficiency Determination - 2. *MIL-E-24403/lD*, *Type MIL-71TI-HY* - 3. MIL-E-24403/2A, Type MIL-101-TC/TM - 4. MIL-S-16216, Steel Plate, Alloy. Structural, High yield Strength (Hy-80 and HY-100) - 5. MIL-S-24645, Steel Plate, Sheet, or Coil, Age Hardening Alloy, Structural, High Yield Strength (HSLA-80) - 6. MIL-E-22200/10A, Type MIL-7018-M - 7. MIL-E-22200/10A, Type MIL-10018-M1 - 8. Standard Methods for Mechanical Testing of Welds, ANSI/AWS B4.0-85, Pages 39-42 - 9. MIL-S-22698, Type AH 36 or DH 36 - 10. *MIL-E-22200/IF*, *MIL-11018-M* - 11. *MIL-E-23765/2C*, *MIL-100S-1* - 12. Mare Island Naval Shipyard, Technical Report 138-4-80, Revision A, December 1980 - 13. Welding Kaiser Aluminum, page 3-35, Kaiser Aluminum and Chemical Sales, 1967 - 14. Kate, B. and Morita, K., Strength of Transverse Fillet Welded Joints, Welding Journal, Welding Research Supplement, February 1974, Pages 59s-64s